Common Elements in Guidelines for Prescribing Opioids for Chronic Pain The use of opioids for treating chronic pain has been increasing. In 2010, an estimated 20% of patients presenting to physician offices in the United States with pain symptoms or diagnoses were prescribed opioids. Improving the way opioids are prescribed through clinical practice guidelines can ensure patients have access to safe, effective treatment while reducing the number of people who misuse, abuse or overdose from these powerful drugs. The Centers for Disease Control and Prevention's (CDC) National Center for Injury Prevention and Control, along with the National Institute on Drug Abuse (NIDA), the Substance Abuse and Mental Health Services Administration (SAMHSA), and the Office of the National Coordinator for Health Information Technology (ONC), reviewed eight guidelines to identify common recommendations (see accompanying Table). Guidelines on chronic pain that had been issued on or before January 2013 and developed by professional societies, states, or Federal agencies for general practitioners were considered. Guidelines for specific conditions or subpopulations were excluded, as were those specific to pain specialists. Guidelines varied by development methodology (systematic review, expert opinion) and conflict of interest management (disclosure, voting recusal) (see Table). According to the Institute of Medicine, trustworthy clinical practice guidelines appropriately manage conflict of interest, use systematic reviews of the evidence to inform recommendations, and rate the strength of the evidence and recommendations.³ The following guidelines were reviewed: - American Pain Society/American Academy of Pain Medicine Guidelines for the Use of Chronic Opioid Therapy in Chronic Noncancer Pain (2009)⁴ - Utah State Clinical Guidelines on Prescribing Opioids for Treatment of Pain (2009)⁵ - Veterans Affairs/Department of Defense Management of Opioid Therapy for Chronic Pain (2010)⁶ - Washington State Agency Medical Directors Group Interagency Guideline on Opioid Dosing for Chronic Noncancer Pain (2010)⁷ - Canadian Guideline for Safe and Effective Use of Opioids for Chronic Noncancer Pain (2011)⁸ - American College of Occupational and Environmental Medicine Guidelines for the Chronic Use of Opioids (2011)⁹ - New York City Department of Health and Mental Hygiene Opioid Prescribing Guidelines (2011)¹⁰ - American Society of Interventional Pain Physicians Guidelines for Responsible Opioid Prescribing in Chronic Noncancer Pain (2012)¹¹ Recommendations from each of these guidelines were reviewed, extracted, and coded into categories of provider actions associated with pre-treatment, initial opioid treatment, follow-up, and discontinuation phases. This process resulted in a common set of provider actions and associated recommendations that can be seen in the table. Common recommendation elements found in all the guidelines include: - Conducting a physical exam, pain history, past medical history, and family/social history - Conducting urine drug testing, when appropriate - Considering all treatment options, weighing benefits and risks of opioid therapy, and using opioids when alternative treatments are ineffective - Starting patients on the lowest effective dose - Implementing pain treatment agreements - Monitoring pain and treatment progress with documentation; using greater vigilance at high doses - Using safe and effective methods for discontinuing opioids (e.g., tapering, making appropriate referrals to medication-assisted treatment, substance use specialists, or other services) An additional recommendation element appearing in several guidelines that will become more feasible as states enhance their data systems includes: • Using data from Prescription Drug Monitoring Programs (PDMPs) to identify past and present opioid prescriptions at initial assessment and during the monitoring phase It is useful to identify common recommendation elements across guidelines to help inform others who may be considering developing their own guidelines. In addition, rigorous, evidence-based recommendations can be incorporated into clinical decision support, such as within the electronic health record, to make it easier for health providers to follow guidelines. | Provider Action | Guideline Recommendations | | | | | | | | | | |--|--|---|--|---|---|--|--|---|--|--| | | APS/AAPM | Utah | VA/DoD | WA State | Canadian | ACOEM | NYC | ASIPP | | | | | | | PR | E-TREATMENT | | | | | | | | Pain history | Conduct history; diagnostic tests to evaluate pain condition | Assess prior treatment of pain | Evaluate prior pain
treatment, fear,
interference with
function | Assess function,
pain status,
current opioid
therapy | Assess history of pain condition; previous opioid trials | Conduct detailed pain
history | Conduct detailed history
that includes medications,
onset, location, quality,
duration, and intensity | Conduct detailed pain history; previous medication trials; pain intensity and functional impairment | | | | Past medical history | Conduct history; substance abuse/misuse/addiction testing | Assess medical and mental health conditions, medications, substance addiction or dependence | Assess medical and psychiatric history; substance use; suicide | Screen for
depression and
anxiety; substance
use | History of general medical condition, psychosocial history, psychiatric status, substance use history | Comprehensive medical history; screening for addiction | Comprehensive medical history | Comprehensive
medical history | | | | Family
History/Social
History | Conduct psychosocial assessment and family history | Assess social history | Concurrent interview of family members; comprehensive social history | Not addressed | Comprehensive
family/social
history | Comprehensive
family/social history | Comprehensive family/social history | Comprehensive
family/social
history | | | | Pregnancy | Counsel women of childbearing potential; Minimal/no use during pregnancy; Anticipate and manage risks during pregnancy | Not addressed | Estimate risk of opioid therapy in pregnancy | Not addressed | Prescribe lowest
effective dose;
discontinue if
possible | Not addressed | Not addressed | Not addressed | | | | Prescription Drug
Monitoring Program
- Initial assessment
of past use | Not addressed | Check PDMP | Not addressed | Not addressed | Check PDMP | Not addressed | Check PDMP | Check PDMP | | | | Physical Exam | Conduct physical exam | Assess pain severity,
functional status, quality
of life | Comprehensive physical examination | Comprehensive baseline assessment | Comprehensive physical examination | Conduct physical exam | Conduct physical exam | Comprehensive physical examination | | | | Described Author | Guideline Recommendations | | | | | | | | | | |--|--|---|---|--|---|---|--|--|--|--| | Provider Action | APS/AAPM | Utah | VA/DoD | WA State | Canadian | ACOEM | NYC | ASIPP | | | | Laboratory - Urine
Drug Screening
initial assessment | Not addressed | Perform before initiating long term opioids | Obtain in all patients prior to initiation of opioids. | Conduct baseline on all current prescription opioid users and for those considering chronic opioid therapy | Conduct
baseline
measure of risk | Conduct at baseline | Consider for all patients | Must be used to establish a baseline measure of risk | | | | Opioid Indication | Consider alternatives to opioids and trial when benefits are likely to outweigh risks and no alternative therapy likely to pose favorable benefit/harm balance | Consider all options, including non-pharmaceutical treatment; opioids considered only when other therapies not beneficial | Inadequate response to non- drug or non-opioid modalities, or when benefits outweigh risks of opioid therapy | Consider when other physical, behavioral, and non-opioid measures have failed and no contraindication to use (e.g., substance abuse) | Use in mild to moderate or severe pain. | Anatomical/physiologic abnormalities; other non-opioids, adjuvants, and alternative pain control modalities inadequate; no contraindications | Consider when potential benefits are likely to outweigh potential harm; when other approaches to analgesia are ineffective | Establish medical necessity based on moderate/severe pain, organic problem, failure to respond to noncontrolled substance, adjuvants, physical therapy/exercise, and other interventions | | | | | | | INITIAL (| OPIOID TREATMENT | | | | | | | | Drug choice | Initial therapeutic trial (weeks to
months); Selection, dosing,
titration individualized based on
health status, opioid exposure,
goals, and harms | Short term trial; start with short acting opioids | Start with trial;
shared decision-
making process
with patient;
education and
knowledge when
selecting a specific
opioid | Trial of short
acting opioids
before long acting | Select opioid
based on clinical
profile and
individual
circumstances;
Codeine or
Tramadol
suggested as
first-line | Start short-acting opioids; avoid high-dose opioids; meperidine, propoxyphene, combination agonists, and mixed agonists/antagonists not recommended | Short acting opioids for
acute pain; avoid long
acting opioids; do not
consider opioids first line
for chronic non-cancer pain | Start with short
acting opioids;
long acting opioids
recommended
only in specific
circumstances | | | | Methadone | Initiate and titrate cautiously by clinicians familiar with use/risks | Prescribed by clinicians familiar with its risks and use | Initiate and titrate cautiously by clinicians familiar with use/risks or consult with experienced clinician | Special care
should be taken | Use methadone
under select
circumstances | Not addressed | Additional caution needed | Use after failure of
other opioids; use
by clinicians with
specific training in
the risks and uses | | | | Provider Action | Guideline Recommendations | | | | | | | | | | |-------------------------------|---|--|--|--|---|--|---|--|--|--| | | APS/AAPM | Utah | VA/DoD | WA State | Canadian | ACOEM | NYC | ASIPP | | | | Starting dosage | Start at low dose and titrate slowly | Start at low dose and titrate slowly | Start at low dose | Use lowest effective dose | Start at low
dosage, increase
gradually | Start with low dose | Start with the lowest possible effective dose | Start at low dosage, increase gradually | | | | Duration of initial treatment | Several weeks to months | Short term trial | Not addressed | Not addressed | Not addressed | Not to exceed 4 weeks; in rare situations may extend by 2 weeks | Not addressed | 8 to 12 weeks | | | | Co-prescribing | Not addressed | Close attention to
benzodiazepines/other
sedatives | Not addressed | Do not combine with sedative-hypnotics, benzodiazepines or barbiturates unless indicated | Exercise caution;
consider
tapering
benzodiazepine
or opioid | Evaluate based on individual patient needs | Avoid benzodiazepines or other depressants | Do not combine with sedative hypnotics, benzodiazepines, or barbiturates unless indicated | | | | Documentation | Informed consent; Written management plan | Written treatment plan;
Informed consent;
written education
material to patient,
family, caregiver | Written agreement;
informed consent;
document patient
preferences;
provide written
educational
materials to patient,
family | Written treatment agreement | Informed
consent; goal
setting; oral or
written
treatment
agreements | Written opioid
agreement; goal setting;
expectations;
risks/benefits | Written treatment
agreement; goal setting;
expectations; risks/benefits | Informed consent;
Written
management plan | | | | | | | FOL | LOW-UP VISITS | | | | | | | | Treatment progress | Monitor pain intensity, level of functioning, progress toward goals, adverse events, adherence; assess aberrant drug-related behaviors, substance use, psychological issues | Regular visits with
evaluation of progress;
assess analgesia, activity,
adverse effects, and
aberrant behavior | Evaluate pain intensity at each visit; evaluate function; assess patient satisfaction | Assess function
and pain status,
adverse effects,
comorbidities,
drug
combinations or
other substance
abuse at each visit | Assess pain intensity and function at each visit; monitor adverse effects, medical complications, compliance, and risks | Evaluate functional activity, participation in social activities, | Regular follow-up visits;
assess pain level, adverse
events, functional
improvement, and
compliance | Regular follow up visits; assess compliance, adverse events, aberrant behaviors, improvement | | | | High-dose opioids | >200mg/day; more frequent
and intense monitoring for high
dose | >120-200 MME/day;
increase clinical vigilance | Refer or consult if
the dose is > 200
MME/day | >120 MME/day
consultation from
expert | >200 MME/day;
reassess or
monitor | MME not specified;
frequent follow-up;
documentation of
improved function | >100 MME/day, reassess
pain status or consider
other approaches | >91 MME/day;
consider pain
management
consultation | | | | Provider Action | Guideline Recommendations | | | | | | | | | | |--|--|---|---|--|---|---|---|---|--|--| | | APS/AAPM | Utah | VA/DoD | WA State | Canadian | ACOEM | NYC | ASIPP | | | | Co-prescribing | Not addressed | Not addressed | Careful monitoring | Do not combine with sedative-hypnotics, benzodiazepines or barbiturates unless indicated | Exercise caution;
consider
tapering
benzodiazepine
or opioid | Use Tramadol cautiously
in patients taking
tricyclic, SSRI, or SNRI
anti-depressants | Avoid prescribing opioids with benzodiazepines or other depressants | Do not combine opioids with sedative hypnotics, benzodiazepines, or barbiturates unless indicated | | | | Past controlled prescription drug use | Routine behavior assessment;
Check PDMP | Check PDMP regularly | Not addressed | Not addressed | Check PDMP | Not addressed | Routine behavior assessment; Check PDMP | Continued PDMP checks | | | | Laboratory - Urine
Drug Screening
Monitoring | If high risk, periodic urine drug
screens; if not high risk, consider
periodic screens | Randomly selected visits
and when aberrant
behavior is suspected | Conduct randomly
at follow-up visits,
increase frequency
based on risk level | Random testing
based on risk
category | Consider risk for opioid misuse and addiction, aberrant drugrelated behaviors, and availability of UDS during follow-up | Random screening; at
least once and up to 4
times a year and at
termination | Repeat randomly, based on
risk level (yearly for low
risk to every 3 months for
high risk) | Randomly repeat at
frequency
determined by risk | | | | | | | OPIOID | DISCONTINUATION | | | | | | | | Rationale
documentation | Taper/wean patients engaging in repeated aberrant drugrelated behaviors or abuse/diversion; no progress; intolerable adverse effects | Document nonadherence to the treatment plan; discontinue if goals are not met, if adverse effects outweigh benefits or if dangerous or illegal behaviors are demonstrated | Document any evidence of misuse, abuse, or addiction | No improvement;
adverse effects;
aberrant
behaviors | Document all
aspects of opioid
trial; discontinue
if pain remains
unresponsive | Failure to improve;
aberrant behaviors | Document all aspects of opioid trial; discontinue if signs of opioid misuse | Document all
aspects of opioid
trial; consider taper
or discontinue if no
improvement,
adverse effects or
aberrant behavior | | | | Tapering plan | Slow 10% reduction/week to rapid 25%-50% reduction/few days | 10% reduction/week
over 6 to 8 weeks | Taper by 20%-50%
per week; faster or
slower tapering
may be warranted | 10%
reduction/week
over 6 to 8 weeks | Variable; 10% of
the total daily
dose every day,
or 10% of the
total daily dose
every 1–2 weeks | Not addressed | Reduction of 10% each day,
20% every 3 to 5 days, or
25% each week | Decrease by 10% of
the original dose
per week | | | | Provider Action | Guideline Recommendations | | | | | | | | | | |--|--|--|---|---|---|---|---|---|--|--| | | APS/AAPM | Utah | VA/DoD | WA State | Canadian | ACOEM | NYC | ASIPP | | | | Referral for
Medication Assisted
Treatment or other
substance abuse
treatment services
as appropriate | Make treatment available and arrange continued follow-up | Consider consultation
for complex cases or
referral to a pain
management, mental
health or substance use
specialist | Refer to SUD
specialty when
behavior suggests
addiction; refer to
behavioral health
specialty for
psychological
problems | If signs of alcohol
or substance
abuse refer to an
addiction
specialist | When needed,
consult pain
management or
addiction
specialists;
referral for
treatment
intervention | Referral for mental
health, substance use
specialist, pain
management specialist | Explain the option of
buprenorphine and refer to
an addiction specialist,
buprenorphine provider, or
methadone maintenance
treatment program | Assess for
abuse/addiction
and refer for
addiction
treatment and pain
management as
appropriate | | | | | | | GUIDELINE D | EVELOPMENT METH | ODS | | | | | | | Evidence review,
grading, and
decision making | Systematic review; Grading of
Recommendations Assessment,
Development and Evaluation;
majority approval | Review of previous
guidelines; consensus
approval | Systematic review;
expert opinion; US
Preventive Services
Task Force evidence
grading | Expert opinion | Systematic review; expert opinion; consensus approval; Canadian Task Force on Preventive Healthcare grading | Expert opinion | Not addressed | Systematic review;
expert opinion;
consensus
approval; US
Preventive Services
Task Force grading | | | | Conflicts of Interest | Disclosed; recused from voting | Disclosed | Not addressed | Not addressed | Disclosed | Not addressed | Not addressed | Disclosed | | | ## Guidelines APS/AAPM = American Pain Society/American Academy of Pain Medicine Guidelines for the Use of Chronic Opioid Therapy in Chronic Noncancer Pain Utah = Utah Clinical Guidelines on Prescribing Opioids for Treatment of Pain VA/Dod = Veteran's Administration/Department of Defense Management of Opioid Therapy for Chronic Pain WA State = Washington State Agency Medical Directors Group Interagency Guideline on Opioid Dosing for Chronic Noncancer Pain Canadian = Canadian Guideline for Safe and Effective Use of Opioids for Chronic Noncancer Pain ACOEM = American College of Occupational and Environmental Medicine Guidelines for the Chronic Use of Opioids NYC = New York City Department of Health and Mental Hygiene Opioid Prescribing Guidelines ASIPP = American Society of Interventional Pain Physicians Guidelines for Responsible Opioid Prescribing in Chronic Noncancer Pain ## References - 1. Von Korff MR. Long-term use of opioids for complex chronic pain. Best Pract Res Clin Rheumatol. 2013 Oct;27(5):663-72. - 2. Daubresse M, Chang HY, Yu Y, Viswanathan S, Shah ND, Stafford RS, Kruszewski SP, Alexander GC. Ambulatory diagnosis and treatment of nonmalignant pain in the United States, 2000-2010. Med Care. 2013 Oct;51(10):870-8. - 3. Graham R, Mancher M, Wolman DM, Greenfield S, Steinberg, E (Eds). Clinical practice guidelines we can trust. National Academies Press, 2011. - 4. Chou R, Fanciullo GP, Fine PG, Adler JA, Ballantyne JC, Davies P et al. Clinical Guidelines for the use of chronic opioid therapy in chronic noncancer pain. J Pain. 2009;10(2):113-130. - 5. Rolfs RT, Johnson E, Williams NJ, Sundwall DN, Utah Department of H. Utah clinical guidelines on prescribing opioids for treatment of pain. Journal of Pain & Palliative Care Pharmacotherapy. 2010;24(3):219-35. - 6. VA/DOD. VA/DoD clinical practice guideline for management of opioid therapy for chronic pain. Washington, DC: Veterans Administration; 2010, Available at: http://www.va.gov/painmanagement/docs/cpg_opioidtherapy_fulltext.pdf - 7. Washington Agency Medical Directors Group. Interagency guideline on opioid dosing for chronic noncancer pain. 2010, Available at: http://www.agencymeddirectors.wa.gov/Files/OpioidGdline.pdf - 8. Kahan M, Wilson L, Mailis-Gagnon A, Srivastava A, National Opioid Use Guideline G. Canadian guideline for safe and effective use of opioids for chronic noncancer pain: clinical summary for family physicians. Part 2: special populations. Canadian Family Physician. 2011;57(11):1269-76, e419-28. - 9. American College of Occupational and Environmental Medicine. Guidelines for the chronic use of opioids. 2011, Available at: http://www.acoem.org/Guidelines_Opioids.aspx. - 10. Paone D, Dowell D, Heller D. Preventing misuse of prescription opioid drugs. City Health Information. 2011;30(4):23-30. - 11. Manchikanti L, Abdi S, Atluri S, Balog CC, Benyamin RM, Boswell MV, et al. American Society of Interventional Pain Physicians (ASIPP) guidelines for responsible opioid prescribing in chronic non-cancer pain: Part 2--guidance. Pain Physician. 2012;15(3 Suppl):S67-116.